

Original Article: http://www.mayoclinic.com/health/child-
development/MY00136

Child development chart: Preschool
milestones
By Mayo Clinic staff

Child development chart: Preschool
milestones
By Mayo Clinic staff

Every child grows and develops at his or her own pace. Still, child development
tends to follow a fairly predictable path. Check out this child development chart
for milestones from ages 2 to 5. If your child's development seems to be lagging
behind in certain areas, share your concerns with your child's doctor.

Age 2 Age 3 Age 4 Age 5

Language skills

Speaks about 50
words

Speaks 250 to
500 or more
words

Answers simple
questions

Understands
rhyming

Links two words
together

Speaks in three-
and four-word
sentences

Speaks in
complete
sentences

Uses compound
and complex
sentences

Uses some
adjectives (big,
happy)

Uses pronouns
(I, you, we, they)
and some plurals

Uses
prepositions
(under, beside,
in front)

Uses future
tense

Speaks clearly
enough for
parents to
understand
some of the
words

States first name Speaks clearly
enough for
strangers to
understand

States full name
and address

Social skills

Page 1 of 3Child development chart: Preschool milestones - MayoClinic.com

13/02/2012http://www.mayoclinic.com/health/child-development/MY00136/METHOD=print

Becomes aware
of his or her
identity as a
separate
individual

Imitates parents
and playmates

Cooperates with
playmates

Wants to be like
friends

May become
defiant

Takes turns Tries to solve
problems

Follows rules

Becomes
interested in
playing with
other children

Expresses
affection openly

May have a best
friend

Understands
gender

Separation
anxiety begins to
fade

Easily separates
from parents

Becomes more
independent

Wants to do
things alone

Cognitive skills

Begins to play
make-believe

Asks "why"
questions

Becomes
involved in more
complex
imaginary play

Uses
imagination to
create stories

Begins to sort
objects by shape
and color

Correctly names
some colors

Prints some
capital letters

Correctly counts
10 or more
objects

Scribbles Copies a circle Draws a person
with two to four
body parts

Copies a triangle
and other
geometric
patterns

Finds hidden
objects

Understands the
concepts of
same and
different

Understands the
concepts of
morning,
afternoon and
night

Understands the
concepts of time
and sequential
order

Physical skills

Walks alone and
stands on tiptoe

Walks up and
down stairs,
alternating feet

Stands on one
foot for at least
five seconds

Stands on one
foot for at least
10 seconds

Climbs on
furniture and
begins to run

Kicks, climbs,
runs and pedals
a tricycle

Throws ball
overhand, kicks
ball forward and
catches bounced
ball most of the
time

Hops, swings
and somersaults

Builds a tower of
six or more
blocks

Builds a tower of
nine or more
blocks

Dresses and
undresses

May learn to ride
a bike and swim

Empties objects
from a container

Manipulates
small objects

Uses scissors Brushes own
teeth and cares

Page 2 of 3Child development chart: Preschool milestones - MayoClinic.com

13/02/2012http://www.mayoclinic.com/health/child-development/MY00136/METHOD=print

and turns book
pages one at a
time

for other
personal needs

References

© 1998-2012 Mayo Foundation for Medical Education and Research (MFMER).
All rights reserved. A single copy of these materials may be reprinted for
noncommercial personal use only. "Mayo," "Mayo Clinic," "MayoClinic.com,"
"EmbodyHealth," "Enhance your life," and the triple-shield Mayo Clinic logo are
trademarks of Mayo Foundation for Medical Education and Research.

MY00136July 30, 2010

Page 3 of 3Child development chart: Preschool milestones - MayoClinic.com

13/02/2012http://www.mayoclinic.com/health/child-development/MY00136/METHOD=print

